

OBITUARIES

Andrew J. Denton April 2, 1956 - May 6, 2009

Andrew J. Denton, 53, of Wood River, Neb., formerly of Beaver City, died May 6, 2009 at the University of Nebraska Medical Center in Omaha, Neb. He was born April 2, 1956 in Bristol, Pa., to Osberne and Clara Denton.

Andrew grew up in Pennsylvania. The family moved to Arizona during his high school days. He joined the U.S. Army in 1976 and served in several places including Germany. He was discharged Sept. 8, 1980. He married Theresa Zbiegien on Nov 1, 1980 in Phoenix. They continued to live in Arizona where Andrew was involved in the refrigeration business.

They moved to Beaver City, Neb., in July of 1997 where Andrew worked for Rief Propane at Wilsonville, then Sam's Hog Farms, then IBP at Lexington and then at the Norton Correctional Facility. The family moved to Phoenix in 2006 and then moved to Wood River, Neb., in August of 2008 where he was employed with Swift Packing Company as a production mechanic in Grand Island, Neb.

Andrew was preceded in death

by his father.

Survivors include his wife Theresa of Wood River.; Clara and Louise Staski, his mother and step father, of Youngstown, Az.; John Denton, his son, of Holdrege, Neb.; Naomi and Jason Shepard, his daughter and son-in-law, of Wood River; Sarah and Calvin Pemberton, his daughter and son-in-law, of Beaver City; Robert and Karen Denton, his brother and sister-in-law, of St. Peters, Mo.; Frank Denton, his brother, of St. Peters Mo.; Theresa and Rubin Feldman, his sister and brother-in-law, of Oxford, Neb.; Trish and Stephen Reed, his sister and brother-in-law, of Fairbury, Neb. Andrew is also survived by four grandchildren.

Funeral services were held yesterday at 11 a.m. at First United Methodist Church in Beaver City with Reverend Robert E. Berlie, Sr., and Reverend Jerry Cummings, officiating.

The burial took place after the service at Mount Hope Cemetery in Beaver City with Military Honors at graveside by Veterans Organization of Beaver City.

Celebration nearing

Time is getting closer for our big 100th Year Birthday celebration on Thursday, June 11, 2009. Many entertaining events have been planned and refreshments and birthday cake will be served. The schedule of events will be published closer to that date or you may get a schedule at the Norton Public Library.

Library Spotlight Mary Luehrs

Library.

New Items at the Library are:
 ✓Adult Fiction
 The 8th Confession by James Patterson
 Mr. and Miss Anonymous by Fern Michaels
 Summer on Blossom Street by Debbie Macomber
 The Secret by Beverly Lewis
 ✓Books on CD
 First Family by David Baldacci
 Just Take My Heart by Mary Higgins Clark
 Loitering With Intent by Stuart Woods
 Take One by Karen Kingsbury
 ✓DVDs
 Hotel for Dogs Marley & Me
 Tale of Despereaux
 Beverly Hills Chihuahua

The Library has been the recipient of many memorials in the first few months of 2009. This is a wonderful and lasting tribute to friends and loved ones. We were able to purchase many books for the children's collection, large print collection, books on CD collection, and best seller titles with these gifts.

The Library Board and Staff greatly appreciate the Library being acknowledged in this way. If anyone would like to donate a memorial for someone or give a donation in honor of someone for a special occasion, please contact the Library.

The Norton Friends of the Library met on April 30, 2009. The Friends organization is a support group for the Library. Donations of books and money to the Friends help to fund the Summer Reading Program and our Teen Programming. Dues are \$1 a year. The Friends will have an informational table set up during the June 11 celebration. Everyone is encouraged to become a Friend of the

Check inexpensive foods

With the economy struggling, nearly everyone is looking for ways to save money. It's important not to cut corners on nutrition, even when you're cutting back on the budget. Here are some reminders on how to buy inexpensive but nutritious food for your family.

Great (Whole) Grains
 Americans are encouraged to eat at least three servings of whole grains each day. For savings, buy whole grain cereals and pastas, brown rice, and other whole grains in bulk and store them. Buy whole grain bread products on sale, and freeze them for later use.

- Oatmeal - 7 cents per serving
- Popcorn - 7 cents per serving
- Brown rice - 15 cents per serving

Pennies for Protein
 Eggs and cooked dry beans are two of the least expensive protein sources. Toss cooked dry beans into salads and soups, mix them with pasta, add them to salsa, or puree them into dips.

- Eggs - 12 cents per serving
- Dry beans (cooked at home) - 10 cents per serving
- Canned beans - 33 cents per serving

Purchasing produce
 Dietary recommendations from MyPyramid call for most people to eat 4 to 6 cups of fruits and veggies each day. Shop for fresh seasonal produce, along with canned, fro-

zen, dried fruit or 100% juice. All colorful fruits and vegetables are rich in nutrients.

- Frozen broccoli - 37 cents per serving
- Frozen peaches - 50 cents per serving

Decreasing your Dollars for Dairy
 • Milk in gallon or half-gallon cartons is usually less expensive per serving than milk sold in quarts or pints. Purchase the largest container that you can consume in 4 or 5 days.

- Pre-sliced and individually wrapped cheeses are usually more expensive per serving than a block of cheese.
- Yogurt in quart containers costs much less per serving than single-serving sizes.

There are many other money saving techniques that you may want to adapt.

(Tranda W. Watts is Multi-County Extension Specialist for Decatur, Gove, Norton, Sheridan and Trego Counties.

Graduations at Almena, Long Island

The Northern Valley High School's 2009 graduation ceremony will take place on Saturday at 2 p.m. at the high school in Almena.

The graduating seniors include Brittney Shantel Braun, Cody Thomas Callaway, Drew Michael

Eagleburger, Nathaniel Dale Graham, Taylor Craig Hammond, Hannah Marie Hawks, Ethan Allen Hays, Tanner Dillion Jessup, Chaim Markus McMillin, Stanton David Nelson, Watsaporn Pinyotanmakorn, Brandon Joe Pride, Steven Travis Redeker and Eric

Alan Woodside.

Hannah Hawks will perform the opening, special presentation and closing. The diplomas will be presented by Gale Hays, Monica Wilson and Alan Woodside.

The eighth grade class of Northern Valley Junior High School will graduate on Saturday at Long Island at 10 a.m. The graduating class includes Jesse Lamont Anderson-Brown, Morgan Leigh

Black, Tyson Hunter Callaway, Erika Kristine Chandler, Patience Danae Coffman, Jonathan Elliot Compton, Phillip Ryne Compton, McKinsey Lynn Evans, Haley May Graham, Ashley Nicole Jeffries, Brittanie Lea Larison, Daniel Lee Lentz, Harley Dawn Rupp, Terry Allen Shrader, Regan Elizabeth Simpson, Terry Lynn Southerland, Jr., Sheila Ann Stillion and Alex Michael VanKooten-Tharman.

Wedding bells will soon ring

Couple picks Sept. 26 as date of their wedding

Bridget Hammond and Jason Bryant

Together with their parents, Jason Bryant and Bridget Hammond tell friends and relatives of their engagement and upcoming marriage. The bride to be is the daughter of Tim and Lynette Hammond, Long Island, and the bridegroom is the son of Steve and Cathy Bryant, McCook Neb.

Bridget is a registered nurse in Women's Services at Great Plains Regional Medical Center, North Platte Neb. Jason works for the car department at Union Pacific Railroad and is co-owner of Pristine Limousine, North Platte.

A Sept. 26 wedding is planned at Holy Spirit Catholic Church.

Wedding scheduled for July 25, Hill City

Traci Michelle Long and Kyle Ross Jilka

Gary and Carolyn Long of Hill City, along with Mike and Karen Jilka of Hillsboro, inform family and friends of the engagement and approaching marriage of their children Traci Michelle Long to Kyle Ross Jilka.

Traci is the granddaughter of the late Burton and the late Artha Griffey, Lorraine Long, Hays, and the late Marion Long.

She is a 2004 graduate of Hill City High School, and a 2008 graduate of Fort Hays State University with a Bachelor's Degree in Speech-Language Pathology. Traci will complete her Master's

Degree in Speech-Language Pathology at Fort Hays State University in May 2010.

Kyle is the grandson of Ermal and LoVaune Rasmusson, Salina, Beth Jilka, Hill City, and the late Les Jilka. He is a 2004 graduate of Hillsboro High School, and a 2008 graduate of Fort Hays State University with a Bachelor's Degree in Physical Education.

Kyle will be teaching and coaching this fall at Hill City High School.

A July 25 wedding is planned at the Immaculate Heart of Mary Catholic Church in Hill City.

Open to the Public No Gifts Please

Wedding Dance

Vic Wagoner and Doris Barnes

Come Celebrate with Us Saturday, May 16
at the Cowboy Junction in Hill City

Entertainment by The Three Jacks and Galen Hildebrand

The family of Dorothy Garrett (Bennett)

will hold a reception in her memory on
Saturday, May 16, 2009 from 1:30 to 3:30

It will be held at the Warren Bullock and
Mary Walters home at 506 N. Brown Ave., Norton

Born in Edmond on July 31, 1912, she graduated from N.C.H.S. in 1929. She was married to W. Russell Garrett over 51 years until his death in 1984. That year she married W.A. "Bill" Smiley who died later in the year. She married Wayne "Bud" Bennett in 1987 and they eventually moved from Norton to Summerlin, Nevada. Upon his death in 2005, she moved to Scottsdale, Arizona. Mrs. Garrett passed away in Scottsdale, Arizona on January 24, 2009.

She is survived by her children Roger Garrett and Georgia Garrett-Norris and a sister Billie Lou Smiley along with grandchildren and a great-granddaughter.

Her marriage to Bill Smiley added stepchildren Chuck Smiley, Julie Smiley Richardson and Jean Smiley Ketter.

Axtell is site of wedding

Chuck and Kari Husted and Gerald and Nancy House announce the engagement and approaching marriage of their children, Brandon Kody Husted and Alicia Renee House.

Brandon is a 2003 graduate of Wilcox High School. He works as a Direct Support Associate at Mosaic in Axtell. Alicia is a 2005 graduate of Norris High School and will graduate from UNK in 2010 with a degree in psychobiology. She also works as an Associate Direct Support Manager at Mosaic in Axtell. They plan to be married June 6, at the Zion Chapel in Axtell.

The couple resides in Kearney.

Correction

A story on Page 5 of the May 1 issue of The Telegram said the first races of the season at Elmwood Park Speedway would be May 23. That was the information provided the newspaper. It was brought to the newspaper's attention that the first races will be on June 13.

Accidents

April 17 — Catrina Kuncirs hit a parked car as she turned into a driveway on S. Brown Street. The car was legally parked, according to police who investigated the accident. Both vehicles were damaged.

according to the report.

April 22 — Elise Hadley pulled up beside Amber Combs as Combs opened her car door.

Hadley struck Combs' door, bending it all the way forward.

April 20 — Brandon Jordan was traveling east bound on W. Wilton Street. Jordan ran the stop sign at the Wilton and Jones Street intersection and collided with Jay Gall.

Jordan then fled the accident,

April 23 — Charles Riley backed out of a parking spot in Jamboree's parking lot and struck Doyle Schoen.

Riley thought Schoen was pulling out of the spot and struck Schoen as he pulled back in.

Daniel Lee Riemann

September 25, 1982 - May 11, 2008

Mother's Day 2009

To see you happy, laughing and joking, smiling and content, striving towards goals of your own, accomplishing what you set out to do, capable of loving and being

loved, is what I always wanted for you.

Today I thought about your handsome face and felt the excitement you had for life and your genuine happiness and I, as your mother, burst with pride as I realized my dreams for you had come true. What an extraordinary person you had become. Please remember always how very much I love you.

"I love you.

I don't tell you enough, or call you enough, or visit enough . . . but I can honestly say, I could not love you any more than I already do."

— Daniel Riemann,
Mother's Day 2007

May 7 - May 13

Showing at the

NORTON THEATRE

X-Men: Wolverine

(PG-13) 1 Hours, 57 Minutes (Premiere)
 Friday and Saturday: 7:00 and 9:25 p.m.
 Sunday: 5 and 7:25 p.m.;
 Mon., Tues., Wed.: 7:00 p.m.

Star Trek

2 Hour, 17 Minutes (PG)
 (Presented in Digital Surround Sound)

Only premiere passes accepted for both movies

X-Men is the Premiere Price of \$7.00 and \$6.00 (No Sunday Discount)
 Star Trek is Premiere Price of \$7.00 and \$6.00 (No Sunday Discount)

**Hannah Montana:
The Movie (G)**
 Night at the Museum 2 (PG)
 website: nortontheatre.com

COMING SOON

This ad is brought to you by The Norton Telegram